AD-A233 564 AFOEHL REPORT 90-225SA00111MXX # Automation of a Large Analytical Chemistry Laboratory THOMAS C. THOMAS December 1990 **Final Report** שוstribution is unlimited; approved for public release AF Occupational and Environmental Health Laboratory (AFSC) Human Systems Division Brooks Air Force Base, Texas 78235-5501 024 #### NOTICES When Government drawings, specifications, or other data are used for any purpose other than a definitely related Government procurement operation, the Government incurs no responsibility or any obligation whatsoever. The fact that the Government may have formulated, or in any way supplied the drawing, specifications, or other data, is not to be regarded by implications, or otherwise, as in any manner licensing the holder or any other person or corporation; or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. The mention of trade names or commercial products in this publication is tor illustration purposes and does not constitute endorsement or recommendation for use by the United States Air Force. The Public Affairs Office has reviewed this report, and it is releasable to the National Technical Information Service, where it will be available to the general public, including foreign nations. This report has been reviewed and is approved for publication. Air Force installations may direct requests for copies of this report to: Air Force Occupational and Environmental Health Laboratory (AFOEHL) Library, Brooks AFE TX 78235-5501. Other Government agencies and their contractors registered with the DTIC should direct requests for copies of this report to: Defense Technical Information Center (DTIC), Cameron Station, Alexandria VA 22304-6145. Non-Government agencies may purchase copies of this report from: National Technical Information Service (NTIS), 5285 Port Royal Road, Springfield VA 22161. THOMAS C. THOMAS, GM-15 Chief, Analytical Services Division ## REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and competting and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 sefferson Davis Highway, Suite 1204, Arlington, VA, 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | Javis Highway, Suite 1204, Arlington, VA 22202- | | | | | |---|--|-------------------------------------|--|--| | . AGENCY USE ONLY (Leave blank | | 3. REPORT TYPE A | ND DATES COVERED | | | | November 1990 | Final 28 No | | | | TITLE AND SUBTITLE Automation of A Large | e Analytical Chemistr | y Laboratory | 5. FUNDING NUMBERS N/A | | | | | - | | | | AUTHOR(S) | | | 1 | | | THOMAS C. THOMAS | | | | | | PERFORMING ORGANIZATION NA | AME(S) AND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION | | | | Environmental Health | Laboratory | REPORT NUMBER | | | AFOEHL/SA
Brooks AFB, TX 78235- | -5501 | | AFOEHL Report | | | Brooks MB, In 70233 | 3301 | | 90-225SA00111MXX | | | SPONSORING / MONITORING AGE | NCY NAME(S) AND ADDRESS(ES |) | 10. SPONSORING / MONITORING | | | N/A | | | AGENCY REPORT NUMBER | | | | | | | | | | | | | | | 1. SUPPLEMENTARY NOTES | | | <u> </u> | | | None | | | | | | 2a. DISTRIBUTION / AVAILABILITY S | ETA TENACNT | | Tab Distribution cons | | | .a. DIJINIOUTIUN AVAILADILIT S | H W LEIAIEIALL | | 12b. DISTRIBUTION CODE | | | Statement A. Unlimit | ed, approved for publ | ic release | | | | | | | | | | I. ABSTRACT (Maximum 200 words | 5) | | | | | This report is based | on a paper on laborat | tory automation | which was presented by | | | Mr Thomas at the Sout | theast-Southwest Comb: | ined American Ch | nemical Society in New | | | urleans, 6 Dec 1990. mation programs in the | The report discusses | one of the lar | rgest laboratory auto-
aboratory automation are | | | investigated. Advant | tages of automation in | n a large labora | atory are looked at. | | | Examples of benefits | from this automation | are displayed | in the report. | SUBJECT TERMS | | | 15. NUMBER OF PAGES | | | | a Automated Samplers | LAS Automation | | | | | System LABSAM Automat | | | | | | 8. SECURITY CLASSIFICATION
OF THIS PAGE | 19. SECURITY CLASSIF
OF ABSTRACT | ICATION 20. LIMITATION OF ABST | | | Unclassified | Unclassified | Unal = - 161 | . 111 | | ### CONTENTS | | | Page | |------|---|---------------------------------------| | | SF Form 298
Illustrations | i
iv | | I. | Introduction | 1 | | II. | Factors Stimulating Laboratory Automation | 1 | | | A. Samples and Analyses Requests B. Sample Holding Time Requirements C. Shortage of Personnel D. Shortage of Contracting Funds E. Available Investment Equipment Funds F. Administrative Requirements G. Safety Considerations H. Better Communication with Customer/Contract | 1
2
2
3
3
4
4 | | | Labs I. Efficient Use of Equipment | 4
5 | | III. | The AFOEHL Automation Network System | 5 | | | A. Laboratory Sample Management System B. Laboratory Automation System C. Automated Sample Data Entry System | 5
7
7 | | IV. | Conclusions | 7 | | | Appendix | | | | A Sample and Analyses Requests at AFOEHL/SA B Maximum Holding Times for Samples before Analyses C Analytical Services Staffing D Costs of Contracting Out Samples for Analyses E Equipment Purchases at AFOEHL F Automatically Generated Analytical Results G Sample Receipt Form that is Sent to Customers H Laboratory Sample Analysis Management | 9
13
17
21
25
33
37 | | | System in Operation at AFOEHL/SA I Analyst Worksheet Generated By LABSAM LABSAM Management Generated Data K Laboratory Automation System and Instruments Coupled to it L LAS Data and Statistical Printouts M Example of Automated Sample Data Entry Bubble Form | 41
47
51
57
69
75 | | | Distribution List | 81 | #### ILLUSTRATIONS | Figure | I | Page | |-------------|--|------| | 1 | Gas Chromatograph with Robotic Sampler | 28 | | 1
2
3 | Cas Chromatograph with Robotic Sampler | 29 | | 3 | Continuous Flow Analyzer System | 30 | | 4 | Automated Total Organic Carbon Analyzer | 31 | | 4
5 | LABSAM Work Flow Chart | 43 | | 6 | Laboratory Sample Analysis Management System | 44 | | 7 | Manual Data Entry into LABSAM | 45 | | 8 | LABSAM Management Data - Inorganic Samples | | | | Received | 54 | | 9 | LABSAM Management Data - Total Samples Received | 55 | | 10 | LAS and Instruments Coupled to It | 59 | | 11 | Laboratory Automation System (LAS) | 61 | | 12 | Liquid Chromatograph and Robotic Sampler | 62 | | 13 | ICP Analyzer and Automated Sampler System | 63 | | 14 | Purging Trap GC and Automated Sample Bottle | | | | Accessory | 64 | | 15 | PCB Robotic Sample Preparation System | 65 | | 16 | IH Charcoal Tube Robotic Sample Preparation System | 66 | | 17 | Heated Graphite Furnace/AAS and Automated Sampler | 67 | | 18 | LAS QA Precision on Analysis - Statistical | | | | Printout | 72 | | 19 | LAS QA Accuracy on Analysis - Statistical | | | | Printout | 73 | | 20 | Automated Sample Data Entry System | 79 | | 1 | |------------| | | | ALITY STED | | | #### I. INTRODUCTION At some point in their existence, every laboratory must face the possibility of automating some facet of their There are many factors that stimulate operation. automation in laboratories. The workload becomes so large that the laboratory has to accept automation in order to provide responsive analyses. This is coupled with sample holding times, if these holding times are not met, the results provided are not valid. Every laboratory fights a shortage of well-trained personnel and automation can overcome part of this continuing problem. Of course, it is well-known how automation can help in areas like laboratory administration, processing of data, generation of statistical information, printing out results and better communication with customers. Other factors safety considerations, lack of funds to contract out overload samples, and an abundance of funds to purchase automated analytical equipment. Our laboratory has faced all these factors and is on line to totally automate our operations. In fact, we are very close to total automation. The purpose of this report will be to show some of our approaches to laboratory automation to laboratories that are entering this area or are considering entering it. Then, they will have a better insight into the possibilities and problems of laboratory automation. #### II. FACTORS STIMULATING LABORATORY AUTOMATION There are many factors that our laboratory encountered that stimulated laboratory automation. A. Samples and Analyses Requests: This is probably the biggest factor in causing laboratories to consider some sort of automation. If they don't, their business will eventually be affected as analysis turnaround times increase. An unresponsive result is probably as bad as no result at all. Many problems in the field need timely analytical response to solve the problems, and
many regulatory agencies require monitoring results within specific time periods. Failure to provide timely results here can become expensive to the customer and eventually to the laboratory. Such was the case with our laboratory. Our workload increased drastically over the past 12 years (Appendix A). The samples received more than doubled during this period, while the analyses required on these samples increased by a factor of almost four. Of course, the many new occupational health and environmental laws and regulations were the cause. In addition, analytical methodologies became more complex and the number of required analytes was increased. As illustrated in Appendix A, the average analyses requested almost doubled. This was due to new analytical methods, such as EPA 601, 608, 625, where a long list of analytes are required. Our laboratory was forced to turn to automation, such as automating sample control; automating sample data entry and result print out; use of robotic preparation and automatic samplers; and instrument control by a laboratory automation system. B. Sample Holding Time Requirements: Sample holding time requirements go along with the newer laws and regulations and definitely put additional strain on laboratories. Combined with larger workloads, this definitely stimulates labs to consider some form of laboratory automation. What especially hurts is that these sample holding times are counted from time of collection. If samples have to be shipped to a lab, there is even less time remaining for the analyses. Our laboratory serves worldwide Air Force installations and therefore comes up against these sample holding time requirements. Appendix B shows some of the holding times we have to meet. They range from 1 day to 6 months. With samples coming in from all over the world, the time remaining on them puts a strain on us, especially samples with a holding time of 14 days or less. To meet the requirements, we have had to turn to automated controlled instruments and automated sampler systems, which can be analyzing samples unattended, even after hours and on weekends, if needed. C. Shortage of Personnel: One of the constant problems of a laboratory is a shortage of well-trained personnel. People with the necessary scientific background are getting harder to find, which makes competition for good chemists and technicians very fierce. It is a common occurrence for these good people to be lured away by another organization for an increase in salary or an advancement in responsibility. Many of the newer methodologies are more complex and definitely more involved. The same staff that handled a certain amount of work 10 years ago are strained to handle the same workload today. There never seems to be enough people to get the samples analyzed in a timely manner. Such is the case at our laboratory. Coupled with the difficulty of finding good scientists and losing people to other organizations is the bureaucratic red tape of the government personnel system. Along with this goes hiring freezes, low pay, and difficulty in getting promotions. Appendix C shows the current staff in the Analytical Chemistry Division at our laboratory. This is not nearly enough people to handle this year's projected workload of 85,000 samples and 400,000 analyses. Many of our people are newer scientists and still in a training mode. Therefore, we have had to turn to automated systems like robotic sample preparation systems and automated analyzers. One chemist or technician can have several of these systems going at one time. Even with these systems, it is still a strain to provide timely analyses; therefore, we contract out about 15% of our workload. - Shortage of Contracting Funds: One option of handling large workloads or surges of samples is to find an additional source of help. Contracts can be developed with another lab and we have used this approach for some When overloads or surges come, the contractor can be analyzing a batch, while our lab is working on a batch. The net result is that timely analyses can be provided in this way. However, as seen from a sample contract task in Appendix D, these analyses can get quite expensive. our experiences, the range of analysis costs runs from \$10 to \$2,000 per sample. Our average cost per sample has been around \$120. So, for a large group of samples, this approach can be quite expensive. Therefore, our lab has turned to automation to offset part of the costs of contracting. We have found that a mixture of the two works best for us. - Available Investment Equipment Funds: positive influence that favors automation is the availability of funds to purchase the latest in automated equipment. Although this is definitely not the case in most labs, such was the case in our lab. Even though budget tightening and hiring freezes were predominant, in the last three years our lab received great support in the purchasing of investment equipment. As illustrated in Appendix E, in the last three years we purchased \$1,638,000 worth of equipment. Some were new purchases, others were to replace outdated equipment. In addition to these updates to our current laboratory automation system, we purchased automated analytical equipment with the latest state of the art capability to tie into our current system. Examples are gas chromatographs with robotic samplers, a continuous flow analyzer system that could perform six inorganic analyses at once, and an automated total organic carbon analyzer in waters. Equipment like this greatly helps in keeping up with our heavy workload and providing timely responses. F. Administrative Requirements: Even if a laboratory could keep up with a large workload and provide timely analyses, it would hopelessly flood the administrative staff under a sea of paperwork. Can you imagine the large administrative staff that would be required to type up the chemist's reports on our analyses, make copies to send to the customers, copies for other parties, copies for the files, look up requests for overdue or past results, etc. Breakdowns in this area would cause severe problems and is another stimulant for automation. Such was the case for our laboratory until we automated sample log in, production of worksheets, sample log out, automatic printing of multiple copies of results, storage of results and quick recall of sample status or of past results. Appendix F shows an example of results that are automatically printed. G. Safety Considerations: I know what you're thinking: "What does safety considerations have to do with being a factor for stimulation of automation?" We probably would have asked that question also if we had not found out through actual use that automation has some safety considerations in it. We found the use of automated equipment is not only advantageous for speeding up analyses, handling tedious and time consuming procedures, and working through nonoffice hours, but for reducing safety exposures and risks to the analysts. Examples of such equipment in our laboratory include robotic processing systems and automatic sampling processors on gas chromatographic, high pressure liquid chromatographic, and metal analyzers. Inhalation and possible skin exposures to dangerous solvents, acids and metals used in analyses are reduced and even eliminated through use of these systems. H. Better Communication with Customers/Contract Labs: One stimulant towards acquiring automation is the innovative approaches that can be attempted with it. For example, the laboratory sample management system that logs in our samples has also been programmed to automatically print out sample receipt notices to the customer (Appendix G). This helps the customer know that we received the samples and are analyzing them. Also, it cuts down on the number of sample status inquiries that we get. Another approach is to tie in the contract labs to our automation system. The contract lab is equipped with a modem system and provided training, so that on overload samples that they are analyzing, they can transmit results directly into our laboratory sample management system. This speeds up analysis times and eliminates our data entry people from having to manually enter contract lab data into our automated system. I. Efficient Use of Equipment: Much of the analytical instrumentation available on the market today has been built with automation in mind. This should stimulate laboratories to make full use of automation opportunities. For example, our lab selected new gas chromatographs, ion chromatographs, HPLCs, etc., that would easily tie in with our in-house laboratory automation system. Our robotic preparation systems were designed to interface with the robotic samplers systems on many of our analytical instruments. We selected an automated sample data entry system (a sample form optical mark reader) that would dump its data into our current laboratory automated sample management system. All these systems are tied together, making for the most efficient use of laboratory analytical equipment. #### III. THE AFOEHL AUTOMATION NETWORK SYSTEM The laboratory automation network at AFOEHL/SA is composed of four separate, but integrated components. They are the Laboratory Automation System, Laboratory Sample Analysis Management System, Automated Analytical Instrumentation, and Automated Sample Data Entry. Laboratory Sample Analysis Management System: The Laboratory Sample Analysis Management System (LABSAM) functions mainly by handling samples between the customer/analyst interface. This can be seen in Appendix Samples arrive at AFCEHL/SA and are processed by sample control personnel. Data entry personnel enter information about the sample, such as what analyses are needed, which base the sample is from, when was the sample collected/received, what is the base sample identification number, what is the AFOEHL number assigned, All this information goes into the sample management database (LABSAM). A "Field
Notice" is automatically generated by LABSAM and is mailed the next day (see Appendix G'. It lets the customer know that the sample has been received and processed and approximately how long the analyses will take. LABSAM sorts out all samples received during the day and automatically generates specific worksheets for Function analyses. It sends this worksheet information to the terminal used by the analysts who will analyze the samples. Sample control delivers the samples to the analysts on the next day. These worksheets have been designed by the chemists and breaks out the work by specific analysis or for a group of analytes (Appendix I). This helps the analysts in several ways. First, it organizes the work for them, so that they know exactly what analyses are needed. In the past, they would have to manually sort through all the sample request paperwork. Secondly, it provides a worksheet, where instrument readings and results can be entered. These worksheets can then be passed on to data entry personnel who enter the results into LABSAM. The worksheets can then be stored for several weeks in case questions arise on the analysis. LABSAM automatically determines when all the analyses are completed on a sample and prints out the results during the evening (Appendix F). A three-copy form of the results are printed with the lead chemist's signature block. Early the next morning these final reports are uelivered to the lead chemists for their review and signature. One copy is sent to the customer, one copy is available to be sent to other reviewers of the results, and one copy is filed as back-up to the LABSAM storage. Notice that LABSAM automatically prints the date collected, received, analyzed and reported. These dates are required by many states in which our AF bases are located. The analysts are also trained to access LABSAM's database. This is needed, as the analysts may need to enter some data, chack results, or get some detailed information on a sample. A hig advantage of LABSAM is the almost instantaneous generation of almost any type of management data that is The program for requesting it is a user-friendly needed. Considering how long it would take to generate this data manually (searching over 100,000 samples now in LABSAM), one can see its value. Examples of four types of management data are shown in Appendix J. As seen in this data, you can ask for the most asked for analytes, total workload by month for the last 10 months, monthly workload and analysis turnaround time for an analysis Function, or number of samples received by each analysis Function and individual Function turnaround times. These are just a few examples of many options. You can see how this information could really be helpful in managing a laboratory. B. Laboratory Automation System: Our Laboratory Automation System (LAS) is coupled to many of our laboratory instruments as indicated in Appendix K. This instrument controller tells the instruments in which sequence the samples will be analyzed and the parameters The LAS accepts calibration to be used for the analysis. standards to be used to calculate analysis results. does this by accepting raw data on samples from the instruments, comparing data such as retention times and calibration data, and prints out all calculations. LAS controls all analyses on the instruments during off hours and weekends. Data is passed by the LAS to its STATIT software program and statistical data can be generated for the samples run in that batch. Appendix L shows some examples of QC and analysis data which can then be printed. This helps greatly for the various certification requirements that we have. In some cases, sample results can be passed from LAS to the LABSAM database for storage. At our lab, we have entered this area and are slowly working on the systems to accomplish it. This step is easier said than done and certain problems have to be overcome to accomplish it. Some success has been accomplished. Automated Sample Data Entry System: This area is slowly moving into reality at our laboratory and we are excited about it. It will be tied into our LABSAM system as shown in Appendix K. At the present time, data from the sample submission form are manually entered into LABSAM as shown in Appendix H. This system will use bubble type forms (Appendix M) for AF installations to fill out. The base unit will fill out mailing addresses for results, base sample numbers, date collected, workplace or site identifier, reason for submission, and analyses requested. An optical mark reader automatically reads the sample submission forms and transfers the data to an intermediate PC. The PC at the end of the day, dumps all the data into LABSAM for automatic sample log This automation will eliminate most of the manual data entry that is now needed. The equipment is setup and ready to go, the forms are prepared and are now being field tested. After this is completed and with Command approval of these new bubble forms, this operation will become a reality early next year. #### IV. CONCLUSIONS As you have seen, our laboratory is heavily involved in laboratory automation. It is not just a desire, but a must for us. Time for planning, efforts for acquistion, costs of the equipment, and man-hours needed for implementation have been enormous. But, our progress has been very successful. Not all laboratories have our scope of work, and therefore would not need as extensive an automated system as ours. It is my hope that your laboratory may find some aspect of automating our laboratory and our experiences helpful. ## APPENDIX A SAMPLE AND ANALYSES REQUESTS AT AFOEHL/SA ## INCREASING SAMPLE REQUESTS AT AFOEHL | YEAR | SAMPLES RECEIVED | ANALYSES PERFORMED | AVE ANALYSES
PER SAMPLE | |------|------------------|-----------------------|----------------------------| | 1978 | 39,000 | 110,000 | 2.8 | | 1981 | 50,000 | 135,000 | 2.7 | | 1984 | 65,000 | 257,000 | 3.9 | | 1988 | 77,000 | 338,000 | 4.4 | | 1990 | 85,000(PROJE | CTED) 400,000(PROJECT | 'ED) 4.7 | ## APPENDIX B MAXIMUM HOLDING TIMES FOR SAMPLES BEFORE ANALYSES ### MAXIMUM HOLDING TIMES FOR ANALYSES ON WATER SAMPLES | PARAMETER | MAXIMUM ALLOWABLE HOLDING TIME | | | | | |------------------------------|--------------------------------|--|--|--|--| | INORGANICS | 2-28 days | | | | | | PESTICIDES | 7 days | | | | | | POLYNUCLEAR
AROMATICS | 7 days | | | | | | POLYCHLORINATED
BIPHENYLS | 7 days | | | | | | PHENOLS | 7 days | | | | | | PURGEABLE ORGANICS | 14 days | | | | | | SURFACTANTS | 2 days | | | | | | ORGANIC CARBON | 28 days | | | | | | METALS | 6 months | | | | | | CHROMIUM +6 | 1 day | | | | | | CHEMICAL OXYGEN
DEMAND | 28 DAYS | | | | | | PRIORITY POLLUTANTS | 7 days | | | | | | OILS & GREASES | 28 days | | | | | ## APPENDIX C ANALYTICAL SERVICES STAFFING ### ANALYTICAL SERVICES CURRENT STAFF AT AFOEHL ### 55 PERSONNEL CHEMISTS - 14 CIVILIAN, 7 MILITARY TECHNICIANS - 7 CIVILIAN, 17 MILITARY ADMINISTRATION & MANAGEMENT - 3 CIVILIAN, 4 MILITARY SUPPORT STAFF - 3 CIVILIAN ### APPENDIX D COSTS OF CONTRACTING OUT SAMPLES FOR ANALYSES ### F33615-90-D-4004 ### ORDER: 0007 | Item | Description | Method | NR.
Ordered | Unit
<u>Price</u> | Discoun
Rate % | t Sub
Total Total | |------|--|--------------|----------------|----------------------|-------------------|-----------------------------------| | 1a | Nitrates | E353.2 | 50 | \$13.68 | 9% | \$684. 622.44 | | 1a | Total Phos. | E365.4 | 25 | 19.00 | 6 | 475. 446.50 | | 1a | Alkalinity | E310.1 | 100 | 13.68 | 12 | 1368. 1203. | | 1a | Chloride | E325.2 | 25 | 13.68 | 6 | 342. 321.48 | | 1a | Fluoride | E340.2 | 25 | 12.64 | 6 | 316. 297.04 | | 1a | Total
Dissolved
Solids | E160.1 | 25 | 10.55 | 6 | 263.75 247.95 | | 1a | Sulfate | E375.2 | 25 | 12.64 | 6 | 316. 297.04 | | 1b | Metals | SW6010 | 11 | 156.75 | 2 | 1724.25 1689.76 | | 1c | Organochlor
Pesticides
and PCB's | rine
E608 | 50 | 120.03 | 9 | 6001.50 5461.36 | | 1d | Organophos
Pesticides | | 50 | 115.52 | 9 | 5776. 5256.16 | | 1e | Chlorinate
Herbicides | | 25 | 78.85 | 6 | 1971.25 1852.97 | | 1 f | Volatile
Organics | E624 | 25 | 234.65 | 6 | 5866.25 5514.27 | | 1 g | Extractables | E625 | 25 | 451.25 | 6 | 11281.25 10604.27 | | 1h | Semivolati
Organics | le
SW8270 | 12 | 509.91 | 2 | 6118.92 5996.54 | | 1 i | Explosives | USATHAM | A 11 | 684.00 | 2 | 7524. $\frac{7373.52}{$47185.27}$ | | 2. | Shipping a | nd Mail: | ing | | | \$2814.73 | | | Total | | | | | \$50000.00 | # APPENDIX E EQUIPMENT PURCHASES AT AFOEHL #### EQUIPMENT PURCHASES #### 1988 - 1- GAS CHROMATOGRAPH - 1- FTIR - 1- ICP SPECTROMETER - 1- GC/MS - 1- ATOMIC ABSORPTION SPECTROMETER - 1- ION CHROMATOGRAPH - 1- TOC ANALYZER - 1- POLARIZING MICROSCOPE - 1- LOW TEMP ASHER - 1- ASBESTOS/MICROSCOPE VIDEO MONITOR - 11- EXTRACTOR SYSTEMS \$640K ### 1989 - 1- GAS CHROMATOGRAPH - 2- HPLC - 1- AUTOANALYZER SYSTEM - 1- AUTO SAMPLER/GC - 5- CHART RECORDERS - 1- LARGE GLASSWARE WASHER - MISC ASBESTOS/MICROSCOPE EQUIPMENT - 1- PHASE CONTRAST MICROSCOPE - 1- CONDUCTANCE METER \$247K #### 1990 - 2- HPLC - 5- GAS CHROMATOGRAPHS - 1- GC/MS - 1- CONTINUOUS FLOW ANALYZER SYSTEM - 1- LAB AUTOMATION SYSTEM UPGRADE - 1- ANALYTICAL BALANCE \$751K Figure 1. Gas Chromatograph with Robotic Sampler. Figure 2. Gas Chromatograph with Robotic Sampler. Figure 3. Continuous Flow Analyzer System. Figure 4. Automated Total Organic Carbon Analyzer. # APPENDIX F AUTOMATICALLY GENERATED ANALYTICAL RESULTS #### AIR FORCE OCCUPATIONAL AND ENVIRONMENTAL HEALTH LABORATORY BROOKS AFB, TEXAS, 78235-5501 #### REPORT OF ANALYSIS BASE SAMPLE NO: GN901027 DEHL SAMPLE NO: 90071417 SAMPLE TYPE: NON-POTABLE WATER SITE IDENTIFIER: PGX008 DATE RECEIVED: 901130 DATE COLLECTED: 901126 DATE REPORTED: 901217 DATE ANALYZED: 901204 #### RESULTS | <u>Tas!</u> | Results | Units | |---------------------|---------|-------| | 1.3-Dichlorobenzene | <0.5 | ug/L | |
1.4-Dichlorabenzene | <0.7 | ug/L | | Ethyl Benzene | <0.3 | ug/L | | Chlorobenzene | <0.6 | ug/L | | Toluene | <0.3 | ug/L | | Eenzene | <0.5 | ug/L | | 1,2-Dichlorobenzene | <1.0 | ug/L | Analytical method used: EPA Method 602 #### Comments: k - Signifies none detected and the detection limits. Analyzed by: LINDA BISHOP, Sgt, USAF Volatile Organics Section Approved by: (1871) George H. Lee, PhD Chief, Volatile Organics Section TO: 305 STRATEGIC CLINIC/SGPB GRISSOM AFB IN 46921-5300 PAGE 1 ### APPENDIX G SAMPLE RECEIPT FORM THAT IS SENT TO CUSTOMERS TO: USAF REG HOSP/SGPB ELMENDORF AFB AK 99506 Your samples were received on 901019 and assigned OEHL sample numbers as follows: | BASE NR. | OEHL NR. | Sample Type | |----------|----------|---------------| | GP900084 | 90068838 | POTABLE WATER | | GP900084 | 90068839 | POTABLE WATER | | GP900084 | 90068843 | POTABLE WATER | | GP900085 | 90068840 | POTABLE WATER | | GP900085 | 90068841 | POTABLE WATER | Please refer to the above OEHL sample numbers when calling about your samples. Average processing time is approximately 15 days. AFOEHL/SA AFOEHL/SA BROOKS AFB TX 78235-5501 OFFICIAL BUSINESS PENALTY FOR PRIVATE USE \$300 USAF REG HOSP/SGPB ELMENDORF AFB AK 99506 ### APPENDIX H LABORATORY SAMPLE ANALYSIS MANAGEMENT SYSTEM IN OPERATION AT AFOEHL/SA Figure 5. LABSAM Work Flow Chart. Samples arrive at AFOEHL/SA and are processed by sample control personnel. [1] Data entry personnel enter information about the sample (which base the sample is from, when was the sample collected/received, what is the base sample identification, etc.) into the sample management data base (LABSAM). [2] A "Field Notice" letting the base know the sample was received, is then generated by LABSAM and mailed the next day. [2a] The chemist receives the samples for analysis. [3] When the analysis is complete, the chemist gives the results to the data entry personnel. The results are entered into the database [4] and a report is generated from the database. [5] The chemist also has access to the database to enter or check results or get information about the samples. [6] Figure 6. Laboratory Sample Analysis Management System (LABSAM) Figure 7. Manual Data Entry into LABSAM. # APPENDIX I ANALYST WORKSHEET GENERATED BY LABSAM | 901206 | | |-----------------------|--| | FOR | | | WORKLIST FOR 901206 | | | 0661 ' 3 | | | DEC | - | | 9 | NAM | | 1 4 21 PM THU., | CNAME OF STATE STA | | Œ. | Ŏ | | 4 21 | A C L | | SATED | u E | | GENER | 101 | | TIME & DATE GENERATED | WILL NO | | - 7 | 3017 | | I I | 1800 | | | | | SAMPLE DATE DATE SAMPLE COMP REC'D NUMBER IYYMMDD YYMMDD | DATE
 REC'D
 DIYYMMDD COLLECTED FROM | BASE TEST SAMPLE NUMBER TEST HEST HES | TESTS REQUESTED DESCRIPTION | RESULT ORIT: | |---|---|--|--|---| | 90072369 35P | FEBRUARIS 350 901206 HOSP UILLIAMS AZ | 11
11 | H
H | 135 | | 90072379 | 90072379 901206 QUALITY ASSURANCE OEHL | GN902581 NCOD | nnunnennunnunnunnunnunnunnun
Chemical oxygen demand | 012 | | 90076380 | ASSURANCE | GN902582 NCOD | Chemical oxygen denand | 017 | | 90072381 | E OEHL | GN902583 NCOD | Chemical oxygen demand | 30 | | 9,072385 | WILLIAMS AZ | CN901442 NCOD | | 135 | | Apo 12389 352 | a . | CN901445 NCOD | ii 1 | ll I | | 90072395 253 | 0072395 901206 HOSP UILLIAMS AZ | CN901460 | 1 i
1 i | مريع
م | | \$0072407 352 | \$0072407 352 501206 93 STRAT HOSP CASTLE CA | G03N 629006N5 | Chemical oxygen demand | 98 | | 96072411 | 7072411 901206 93 STRAT HOSP CASTLE CA | 000N 089006N5 | Chemical oxygen demand | Sc | | 90072415 | 90072415 901206 93 STRAT HOSP CASTLE CA | 189006ND | Chemical oxygen demand | 70 | | 90072509 353 901206 22 | 901206 22 STRAT HOSP MARCH CA | GP900651 PC0D | Chemical oxygen demand | 410 mg/L | | TOTAL OF 11 SAANALYST. | TOTAL OF 11 SAMPLES FOR CHEMICAL OXYGEN DEMAND ANALYST. | antication of the contraction | 11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 5 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | # APPENDIX J LABSAM MANAGEMENT GENERATED DATA ### LABSAM MANAGEMENT REPORT Page 2 Time & Date Generated 10:00 PM THU., 1 NOV., 1990 #### REQUESTED PARAMETERS | Date Range | Cmnd. Base | Type/W.C. | Process | Status | Counts | TTime and Categories | |---------------------------------|-------------|----------------------|-----------|------------|----------|---| | 901001-901031 | | BRKDN | BRKDN | BRKDN | SAMPLES | YES - YES | | Completed Status | | ********** | | | 9.9 Day | ************************************** | | Pending Status | | | | 317 | _ | • | | Processed In | house | | | | 668 | | | Pending Status | | | | 39 | 39 | | | Processed by | kcenter Gro | | | | 714 | | | | | ienenkarakeri
idh | | ****** | | -2620227722 | | Completed Status | | | | 1 (| 0.0 Day | | | Processed by | Cancellati | ion | | - • | 1 . | • | | Completed Status | | | | 505 (| 3.5 Day | s) | | Pending Status | | | | 8 | | | | Processed In | | | | | 513 | | | | | Vorkcenter G | coup | | 514 | | | | ***** | ********* | ********* | | | := #################################### | | Completed Status | | | | 59 (| .5 Day | 'S) | | Processed by | Cancellat. | lon | | 16 (| | ·- \ | | Completed Status Pending Status | | | | 16 (
35 | 9.6 Day | 5) | | Processed by | Direct Sh | · mant | | 33 | 51 | | | Completed Status | Direct Si. | 11 2110 | | 599 (| _ | re1 | | Pending Status | | | | 113 | 0.5 547 | J , | | Processed In | house | | | | 712 | | | Completed Status | | | | 9 (| 14.7 Day | rs) | | Pending Status | | | | 295 | | -, | | Processed by | Transship | ment | | | 304 | | | Trace C | rg./Pestic | ide Workcent | er Grp | | 1126 | | | | | ********* | | | | | | Completed Status
 | | | 238 (| 2.9 Day | /s) | | Pending Status | | | | 7 | | | | Processed In | | | | | 245 | | | | | center Grou | | | 245 | | | Completed Status | | | | 22 (| | | | Processed by | Cancellat | ion | | 22 (| 22 | (3) | | Completed Status | Cancerra | 2011 | | 5 (| | /s \ | | Pending Status | | | | 21 | 15.0 50 | , 5, | | Processed by | Direct Sh | ipment | | | 26 | | | Completed Status | | | | 335 (| 11.4 Day | /s) | | Pending Status | | | | 213 | | • | | Processed In | nhouse | | | | 548 | | | Completed Status | | | | 4 (| 15.0 Day | ys) | | Pending Status | | | | 2 | ` | • | | Processed by | | | | | 6 | | | | | Workcenter | | | 602 | | | ************ | ******** | | | | ******** | | Figure 8. LABSAM Management Data - Inorganic Samples Received. Figure 9. LABSAM Management Data - Total Samples Received. Report generated by program: NEWCOUNT Test Request Distribution for OCT 1990 thru OCT 1990 Threshold for this list is 1 709 times. (P743992) was requested Aroclor 1242 (M5346921) was requested 571 times. Aroclor 1254 (M1109769) was requested 571 times. (M1267411) was requested Aroclor 1016 571 times. Aroclor 1221 (M1110428) was requested 571 times. Aroclor 1232 (M1114116) was requested 571 times. Aroclor 1248 (M1267229) was requested 571 times. Aroclor 1260 (M1109682) was requested 571 times. PCB Screen (total) (MPCBSCRN) was requested 571 times. 437 times. Asbestos (Al33221) was requested Oil & Grease (NOG was requested 312 times. (N743992) Lead was requested 265 times. was requested Asbestos (M133221) 246 times. 1,2-Dichlorobenzene (N9550) was requested 206 times.) was requested 1,4-Dichlorobenzene (N10646 206 times. Chlorobenzene (N10890) was requested 206 times. (N54173 1,3-Dichlorobenzene) was requested 206 times. Trichloroethylene (N7901 was requested 196 times. trans-1,2-Dichloroethene(N15660 was requested 183 times. Chlorodibromomethane (P12448) was requested 181 times. Bromodichloromethane (P7527 was requested 181 times. Chloroform (P6766 was requested 181 times. Bromoform (P7525 was requested 181 times. Cadmium (N744043) was requested 176 times. (N744047) Chromium 173 times. was requested Lead (T743992 170 times. was requested Cyanide (total) (N15150 was requested 169 times. Silver (N744022) 168 times. was requested Cadmium (T744043) 168 times. was requested Chromium (T744047) was requested 167 times. Trichloroethylene *(P7901 was requested 165 times. (T744038) was requested Arsenic 164 times. Flash Point (closed cup) (TFPCC was requested 151 times. (T743997) 151 times. was requested Barius (T74403wis requested 150 times. Selenium (T778249 was requested 150 times. Silver (T744022) was requested 150 times. Ammonia (N76641 149 times. was requested 1,4-Dichlorobenzene *(P10646 was requested 148 times. 4-Chlorotoluene (P10643 was requested 146 times. Bromobenzene (P10886) was requested 146 times. Chlorobenzene (P10890 was requested 146 times. 1,3-Dichlorobenzene (P54173 was requested 146 times. 146 times. 2-Chlorotoluene (P9549) was requested 1,2-Dichlorobenzene (P9550) was requested 146 times. Tetrachloroethylene (P12718 145 times.) was requested Chemical oxygen demand (NCOD was requested 143 times. Phenol (N10895) was requested 141 times. *(P7143 Benzene was requested 140 times. Hydrogen ion (pH) (TPH was requested 139 times. (TCOROSIS) was requested Corrosivity 138 times. Zinc (N744066) was requested trans-1,2-Dichloroethene(P1566C) was requested 137 times. 2 NOV., 1990 Page: 1 Report started at: 10:05 AM FRI., 136 times. #### APPENDIX K LABORATORY AUTOMATION SYSTEM AND INSTRUMENTS COUPLED TO IT Laboratory Automation System (LAS) is an instrument controller which tells the instrument(s) in which sequence the samples will be analyzed and the parameters to be used (the method) for the analysis. [1] The instruments pass result data to LAS for calculations. [2] Data can be passed from LAS to STATIT software for statistical analysis. [3] Sample results are passed from LAS to the Laboratory Sample Management (LABSAM) database for storage. [4] LABSAM can automatically schedule samples and create the sequences to be used by LAS. [5] Sample date is mechanically read from the submission forms and passed to LABSAM for automatic sample log-in. [6] Figure 10. LAS and Instruments Coupled to It. #### I. LABORATORY AUTOMATION SYSTEM - 2- HP A900 COMPUTER SYSTEMS - 12- HP TERMINALS - 15- HP PRINTERS STATIT/GRAFIT STATISTICAL/GRAPHING SOFTWARE #### II. LABORATORY SAMPLE MANAGEMENT SYSTEM - 1- HP A900 COMPUTER SYSTEM - 21- HP TERMINALS - 8- HP PRINTERS - 1- OPTICAL MARK READER SYSTEM WITH PC INTERFACE #### III. ANALYTICAL INSTRUMENTION #### INDUSTRIAL HYGIENE ANALYSIS FUNCTION: - 13- GAS CHROMATOGRAPHS WITH AUTOSAMPLERS - 1- ION CHROMATOGRAPH WITH AUTO SAMPLER - 3- HIGH PRESSURE LIQUID CHROMATOGRAPHS WITH AUTO SAMPLERS - 1- ZYMARK ROBOTIC SYSTEM TO PREPARE IH SAMPLES - 1- HGA ATOMIC ABSORPTION SPECTROMETER WITH AUTO SAMPLER - 1- ICP SPECTROMETER WITH AUTO SAMPLER MULTIPLE A/D CONVERTERS/PRINTERS/PC CONTROLS #### INORGANICS ANALYSIS FUNCTION: - 10- AUTOANALYZER II SYSTEMS - 1- CONTINUOUS FLOW ANALYZER SYSTEM - 1- TOC ANALYZER WITH AUTO SAMPLER - 1- ION CHROMATOGRAPH WITH AUTO SAMPLER - 1- FLAME ATOMIC ABSORPTION SPECTROMETER WITH AUTO SAMPLER - 2- HGA ATOMIC ABSORPTION SPECTROMETER WITH AUTO SAMPLER - 1- ZYMARK ROBOTIC MERCURY SAMPLE PREPARATION AND ANALYSIS SYSTEM MULTIPLE A/D CONVERTERS/PRINTERS/PC CONTROLS #### VOLATILE SOLVENT ANALYSIS FUNCTION: 13- PURGING TRAP GC SYSTEM WITH AUTO SAMPLERS MULTIPLE A/D CONVERTERS/PRINTERS/PC CONTROLS #### PESTICIDE AND TRACE ORGANIC ANALYSES FUNCTION: - 15- GAS CHROMATOGRAPHS WITH AUTO SAMPLERS - 1- ZYMARK ROBOTIC PCB SAMPLE PREPARATION SYSTEM - 4- HIGH PRESSURE LIQUID CHROMATOGRAPHS WITH AUTO SAMPLERS MULTIPLE A/D CONVERTERS/PRINTERS/PC CONTROLS Figure 11. Laboratory Automation System. Figure 12. Liquid Chromatograph and Robotic Sampler. Figure 13. Inductively Coupled Plasma Analyzer and Automated Sampler System. Figure 14. Purging Trap Gas Chromatograph and Automated Sample Bottle Accessory. Figure 15. PCB Robotic Sample Preparation System. Figure 16. IH Charcoal Tube Robotic Sample Preparation System. Figure 17. Heated Graphite Furnace/Atomic Absorption System with Automated Sampler. # APPENDIX L LAS DATA AND STATISTICAL PRINTOUTS REPORT: 651.41 CHANNEL: 27 EPA531.1 SPERISORB ODS2 SAMPLE: CR865114 INJECTED AT 11:19:23 ON NOV 7, 1990 ESTD METHOD: CAR827 SEQ: *SEQ27 SUBSQ/SAMP: 1/ 1 SL-WDTH MU/MIN DELAY MIN-AR BUNCH .500 .100 15.00 25000 AUTO SUP-UNK DUT ID-LUL REF-RTW %RTW %DIL-F I NO 0.00 45000 .200 5.000 100.00 YES ACTUAL RUN TIME: 45.508 MINUTES ENDED NOT ON BL | RT | ITM | FACTOR | AREA | UG/L | NAME | |-------|--------|------------|-------------------|------------|-----------------------| | 18.60 | 18.60# | 2.0631E- 5 | 1259134 | JU 25.977 | #ALD SULFX | | 19.03 | 19.03# | 1.4850E- 5 | 844937 L | JV 12.548 | #ALD SULFN | | 20.01 | 20.01# | 2.3862E- 5 | 613570 U | JV 14.641 | #OXAMYL | | 21.65 | 21.28 | 1.2812E- 5 | 600443 U | JU 7.693 | #METHOMYL | | 25.05 | 25.05# | 2.1081E- 5 | 2006 <i>7</i> 5 V | JU 4.230 | ##3-HYDROXYCARBOFURAN | | 25.93 | | 1.0000E+ 0 | 33161 V | JU 33161.5 | | | 28.94 | 28.94# | 1.9572E- 5 | 492512 V | JU 9.639 | #ALD[CARB | | 31.34 | 31.34# | 1.2522E- 5 | 720052 V | JU 9.017 | #CARBOFURAN | | 35.72 | | 1.000ÚE+ 0 | 43431 V | JU 43438.7 | | | 43.68 | | 1.0000E+ 0 | 181874 V | JF 181874. | | TOTAL AREA = 4989792 TOTAL UG/L = 258550.871 PROCESSED DATA FILE: P65114 RAW DATA FILE: R65114 ## % RANGE FOR PRECISION OF ANALYTE BDCM55 FROM APR 3 1990 TO JUN 6 1990 Figure 18. LAS QA Precision on Analysis - Statistical Printout ### RECOVERY FOR ACCURACY OF ANALYTE BDCM 55 FROM APR 3 1990 TO JUN 6 1990 į Figure 19. LAS QA Accuracy on Analysis - Statistical Printout #### Calculations for data from file BDCM55.VDAT | Obs | DATE | ACTUAL | VALUE1 | VALUE2 | VALUE3 | RETIME1 | RETIME2 | RETIME3 | AVGVALUI | |-----|------------------------|-----------------|-----------------|-----------------|-----------------|----------------|----------------|----------------|-----------------| | 1 2 | 03APR1990
03APR1990 | 7.000
11.700 | 6.371
11.780 | 6.484
11.622 | 6.198
10.895 | 22.65
22.65 | 22.66
22.64 | 22.65
22.67 | 6.428
11.701 | | 3 | | 23.400 | 22.851 | 22.636 | 22.334 | 22.63 | 22.64 | 22.62 | 22.744 | | 4 | 04APR1990 | 11.700 | 12.090 | 12.214 | ? | 22.66 | 22.63 | ? | 12.152 | | 5 | 09APR1990 | 7.000 | 6.524 | 5.678 | 5.472 | 22.63 | 22.61 | 22.63 | 6.101 | | 6 | 09APR1990 | 11.700 | 11.736 | 11.699 | 11.665 | 22.59 | 22.60 | 22.62 | 11.718 | | 7 | 10APR1990 | 23.400 | 24.068 | 24.241 | 24.410 | 22.57 | 22.61 | 22.56 | 24.155 | | 8 | 10APR1990 | 11.700 | 12.499 | 12.977 | ? | 22.56 | 22.60 | ? | 12.738 | | 9 | 11APR1990 | 11.700 | 10.363 | 11.104 | ? | 22.63 | 22.60 | ? | 10.734 | | 10 | 12APR1990 | 11.700 | 10.166 | 11.194 | ? | 22.59 | 22.57 | ? | 10.680 | | 11 | 13APR1990 | 11.700 | 11.535 | 11.928 | ? | 22.57 | 22.57 | ? | 11.732 | | 12 | 16APR1990 | 11.700 | 20.105 | 10.334 | ? | 22.53 | 22.57 | ? | 15.219 | | 13 | 17APR1990 | 11.700 | 11.379 | 15.760 | ? | 22.53 | 22.56 | ? | 13.569 | | 14 | 18APR1990 | 11.700 | 11.200 | 11.947 | ? | 22.53 | 22.57 | ? | 11.574 | | 15 | 19APR1990 | 11.700 | 12.073 | 11.619 | ? | 22.54 | 22.53 | ? | 11.846 | | 16 | 20APR1990 | 19.700 | 17.654 | 17.932 | ? | 22.51 | 22.55 | ? | 17.793 | | 17 | 04JUN1990 | 10.300 | 9.421 | 9.443 | ? | 22.17 | 22.17 | ? | 9.432 | | 18 | 05JUN1990 | 10.300 | 8.428 | 8.403 | 7.685 | 22.17 | 22.17 | 22.17 | 8.416 | | 19 | 06JUN1990 | 19.700 | 20.634 | 19.608 | ? | 22.10 | 22.10 | ? | 20.121 | | 20 | 06JUN1990 | 10.300 | 8.366 | 9.009 | 8.180 | 22.10 | 22.12 | 22.11 | 8.688 | #### Obs AVGRETIME RANGE RECOV1 RECOV2 AVGRECOV | 1 | 22.66 | 1.7581 | 91.01 | 92.63 | 91.82 | |----|-------|---------|--------|--------|--------| | 2 | 22.65 | 1.3503 | 100.68 | 99.33 | 100.01 | | 3 | 22.64 | 0.9453 | 97.65 | 96.74 | 97.19 | | 4 | 22.65 | 1.0204 | 103.33 | 104.39
| 103.86 | | 5 | 22.62 | 13.8666 | 93.20 | 81.11 | 87.16 | | 6 | 22.60 | 0.3158 | 100.31 | 99.99 | 100.15 | | 7 | 22.59 | 0.7162 | 102.85 | 103.59 | 103.22 | | 8 | 22.58 | 3,7525 | 106.83 | 110.91 | 108.87 | | 9 | 22.62 | 6.9036 | 88.57 | 94.91 | 91.74 | | 10 | 22.58 | 9.6255 | 86.89 | 95.68 | 91.28 | | 11 | 22.57 | 3.3500 | 98.59 | 101.95 | 100.27 | | 12 | 22.55 | 64,2005 | 171.84 | 88.32 | 130.08 | | 13 | 22.55 | 32.2856 | 97.26 | 134.70 | 115.98 | | 14 | 22.55 | 6.4544 | 95.73 | 102.11 | 98.92 | | 15 | 22.53 | 3,8325 | 103.19 | 99.31 | 101.25 | | 16 | 22.53 | 1.5624 | 89.61 | 91.03 | 90.32 | | 17 | 22.17 | 0.2333 | 91.47 | 91.68 | 91.57 | | 18 | 22.17 | 0.2971 | 81.83 | 81.58 | 81.70 | | 19 | 22.10 | 5.0991 | 104.74 | 99.53 | 102.14 | | 20 | 22.11 | 7.4015 | 81.22 | 87.47 | 84.34 | | | | | | | | Methods for calculating data from file BDCM55.VDAT AVGVALUE=(VALUE1+VALUE2)/2 AVGRETIME = (RETIME1+RETIME2)/2 RANGE=(ABS(VALUE1-VALUE2)/AVGVALUE)*100 RECOV1=(VALUE1/ACTUAL)*100 RECOV2=(VALUE2/ACTUAL)*100 AVGRECOV=(AVGVALUE/ACTUAL)*100 ## APPENDIX M EXAMPLE OF AUTOMATED SAMPLE DATA ENTRY BUBBLE FORM ### **ENVIRONMENTAL SAMPLING DATA** | (Use this space for machinecial imprint) | | - WORKPLAC | E OR SITE IDENTIFIER | |---|--|-------------------------|--| | | | | | | | | | | | | | 00000 | | | | | | | | BASE WHERE SAMPLE COLLECTED | | | | | WORKPLACE/BLDG/ROOM | | | | | SAMPLE COLLECTED BY (Nonce, Grade, | AFBC) | | | | Signature | | 99 | | | AUTOYON | | ! © | | | MAIL REPORTS TO | Base sample number | OEHL PID | | | COPY 1 COPY 2 | | OEHL PID | | | | | | | | | | | | | <u> </u> | | | | | | ඉඉ සිසි සිසිසි | | | | | මම බිබි බිබිබිම | | | | | <u>ං</u> ග තත තතතත | | | | | ®® | | | | | | | | | | N
OO | | | | | <u> </u> | 000000000
0000000000 | | | | ©©
RR | <u>ම්මම්මම්මම්ම</u> | | | 36909G00 | 33 | RRRRRRR
3333333 | | | | DD DATE | | ************************************** | | | COLTECLED COLTECTED | | REASON FOR SUBMISSION | | | X X YEAR MONTH DAY | | Accident/incident | | 0.000
0.000
0.000
0.000
0.000 | | | Routine/Periodic | | 900 | | | Followup/Cleanup | | | | | Complaint | | | | | Other (Specify) | | 90004123 | 909999
909999
909999999999999999999999 | | | | | | | | | | | | | | | | | | | COMMENTS | | | | | | | | | | | | | | #### **ENVIRONMENTAL SAMPLING DATA** | 00000000000 | EPA 501.1 Total trihalomethanes EPA 502.1 Volatile Halocarbons EPA 502.2 Volatile aromatics EPA 503.1 Aromatic Chem. indicators EPA 510.1 Max. Trihalomethane potentia EPA 601 Volatile Halocarbons EPA 602 Volatile aromatics 8010 Halogenated rotatile organics 8015 Non-halo, volatile organics 8020 Aromatic volatile organics | ı | | 00000000000 | EPA 504 EDB & DBCP EPA 505 Organohalide pest./PCBs EPA 507 Organo pesticides EPA 515.1 Organo pesticides EPA 531 Methylcarbamates EPA 608 Organochloride pest./PCBs EPA 615 Chlorinated pesticides 8080 8140 Oragnophusphorous pest. 8150 Chlorinated herbicides | |---------------|--|-----------------|---|-------------|--| | 0000000 | EPA 524.1 Vol. Aro. & unsat. Org. Cmpds
EPA 624 Volatile organics
8080 Organochlorine pest. & PCBs
8240 EDH & DBCP
8250 | i. | | 0 0 | Hazardous pesticides OTHER | | 00 | EPA 606 Phthalate esters Total organic halides PCB screen | | | 0. | | | 00 | GROUP A Chem. oxygen demand Organic carbon GROUP B | 8 | GROUP D Cyanide, total Cyanide, free GROUP E | | GROUP 3 Acidity, total Alkalinity, total Alkalinity, bicarb | | 0 000000 | Olf & grease GROUP C Ammunia Nitrate Nitrite Kjeldahl nitrogen Orthophosphate Phosphorus | 0 000000 | Phenois GROUP H Aldrin BHC Isomers a-BHC b-BHC d-BHC Carbamates | | Boron Bromide Carbon Dioxide Chloride Color Fluoride Hardness Residue, total Residue, filterable | | 000000000 | GROUP F Antimony Arsenic Barium Beryftium Cadmium Calcium Chromium, total Chromium VI Copper | 0000000000 | Chlordane DBCP DDT Isomers p.p-IDD p.p-DDE p.p+DDT Diazanon Dieldrin Duraban EDB | | Residue, nonfilterable Residue, settleable Residue, volatile Silica Specific Conductance Sulfate Surfactants Turbidity | | 0000000000000 | Iron Lend Magnesium Manganese Mercury Nicket Potassium Setenium Silver Sodium Thallium Zinc | 0 0000000000000 | Endrin Heptachlor Hept. epoxide Lindane Malathlon Methoxychlor Pramitol Silvex Toxaphene 2.4-D 2.4.5-T GROUP J Sulfides | | OTHER | Figure 20. Automated Sample Data Entry System. ### Distribution List | Distribution List | Copies | |---|--------| | HQ AFSC/SGP
Andrews AFB DC 20334-5000 | 1 | | HQ USAF/SGPA
Bolling AFB DC 20332-6188 | 1 | | 7100 CSW Med Center/SGB
APO New York 09220-5300 | 1 | | Det 3, AL
APO San Francisco 96239-5000 | 1 | | USAFSAM/TSK/ED/EDH/EDZ
Brooks AFB TX 78235-5301 | 1 ea | | HQ HSD/XA
Brooks AFB TX 78235-5000 | 1 | | Defense Technical Info Ctr(DTIC)
Cameron Station
Alexandria VA 22304-6145 | 2 | | HQ USAF/LEEV
Bolling AFB DC 20330-5000 | 1 | | HQ USAF AFESC/RDV
Tyndall AFB FL 32403-6001 | 1 | | HQ HSD/YA
Brooks AFB TX 78235-5000 | 1 | | HQ PACAF/SGPA
Hickam AFB HI 96853-5000 | 1 | | DET 6 AL/CC
Brooks AFB TX 78235-5501 | 1 | | HQ AFSC/SGPB
Andrews AFB DC 20334-5000 | 1 | | HQ TAC/SGPB
Langley AFB VA 23665-5518 | 1 | | HQ SAC/SGPB
Offutt AFB NE 68113-5011 | 1 | | HQ AFSPACECOM/SGB
Peterson AFB CO 80914-5001 | 1 | |--|------| | HQ ATC/SGPB
Randolph AFB TX 78150-5001 | 1 | | HQ MAC/SGPB
Scott AFB IL 62225-5001 | 1 | | HQ AFLC/SGB
Wright-Patterson AFB OH 45433-5001 | 1 | | HQ ANGSC/SGB
Mail Stop 18
Andrews AFB DC 20331-6008 | 1 | | HQ AU/SGPB
Maxwell AFB AL 36112-5304 | 1 | | HQ AFRES/SGB
Robins AFB GA 31098-6001 | 1 | | HQ USAFE/SGPA
APO NY 09012-5000 | 1 | | USAF Academy Hospital/SGPB
USAF Academy CO 80840-5470 | 1 | | Det 6 AL/CV/CCX/CA/RZ/EQ/EH/SU/SUB/SUZ
Brooks AFB TX 78235-5501 | 1 ea |